
67

VOLUME 24 / NO.1 / JANUARY 08

VOLUME 24 / NO.2 / MARCH 08

T H E 1 0 0 T H I S S U E

tide charts

Cuba’s Lookin’ After Its Turtles
 (low getting high)
Cuba has banned the harvesting of all marine turtle species and
products from its beaches and seas for an indefinite period,
according to a Ministry of Fisheries Ministerial Resolution. This
resolution is good news for the critically endangered hawksbill turtle,
which feeds in Cuban waters (as well as the Caribbean’s endangered
greens and loggerheads). A $400,000 grant will help the two fishing
communities in southern Cuba that used to harvest marine turtles
find sustainable economic alternatives. There will be some happy
turtles down there now.

Too Precious To Wear
 (low getting high)
Julia Louis-Dreyfus and The Tiffany & Co. Foundation—along with
other elite jewelers and designers—have unveiled their Too Precious
to Wear program, which is committed to coral conservation and
raising consumer and industry awareness of the need to protect
corals. This marks the first time that marine scientists and the
fashion industry have joined forces to raise awareness of the threats
facing corals and coral reefs. Red and pink corals—often found
gracing womens’ necks—have been fished for more than 5,000
years, but have shown serious signs of decline in the last 20 years.
America is the biggest culprit of all and is responsible for 80 percent
of the live coral taken from reefs (more than 400,000 pieces a year).
So next time you play dress up, try some blood-less diamonds.

Don’t Boil Those Bottles
 (low getting high)
To combat our over-indulgent use of single-use plastic water bottles
many eco-conscious people are turning to polycarbonate plastic
alternatives. Wide-use of polycarbonate plastic products has led to
studies at the University of Cincinnati, which examined the release
of Bisphenol A (BPA)—an environmental estrogen—from said
products. The team analyzed used polycarbonate water bottles
from a local climbing gym and purchased new bottles of the same
brand from an outdoor retail supplier. They found that there are no
differenes between BPA emissions from a new bottle or a nine-year-
old one. However, BPA was released 55 times more rapidly after all
the bottles—regardless of their age—were exposed to hot water.
Scientists are still trying to determine the affects of BPA exposure
to humans, but the chemical has been shown to affect reproduction
and brain development in animal studies. So stay away from single-
use plastic, but don’t boil those polycarbonate bottles folks.

Chief Executive Officer
Jim Moriarty
Chief Operating Officer
Michelle C. Kremer, Esq.
Director of Chapters
Edward J. Mazzarella
Environmental Director
Chad Nelsen
Director of Marketing &
Communications
Matt McClain
Director of Development
Steve Blank
Assistant Environmental
Director
Mark Rauscher
Direct Mail Manager
Jenna Holland
National Grants Manager
Lori A. Booth
Membership Manager
Olaf Lohr
Director of Global
Relations
Lia Colabello
Coastal Management
Coordinator
Rick Wilson
Water Quality Coordinator
Mara Dias
Central Coast Regional Manager
Sarah Corbin
Florida Regional Manager
Ericka D’Avanzo
Northeast Regional Manager
John Weber

The Surfrider Foundation is a non-profit environmental organization dedicated
to the protection and enjoyment of the world’s oceans, waves and beaches, for
all people, through conservation, activism, research and education.

2008 ADVISORY BOARD
Advisory Board Chairman
Shaun Tomson

Advisory Board Manager
Jim Kempton

Making Waves Staff
Managing Editor – Tracey Armstrong
Layout/Design – Casey Holland
Contributors: Steve Blank, Lia Collabello,
Jody Kennedy, Ed Mazzarella, Chad Nelsen,
Francis Staub

FOUNDING ADVISORY BOARD
Yvon Chouinard
Steve Pezman
Bruce Johnston

Tom Curren
Jericho Poppler Bartlow
D. Dwight Worden
Diedra Funcheon

2008 BOARD OF DIRECTORS
Chair
C.J. Olivares
Vice-Chair
Megan Bailiff
Secretary
Michelle Duval
Board
Laura Cantral

Publ icat ion of The Surfr ider Foundat ion
A Non-Prof i t Environmental Organizat ion
P.O. Box 6010 San Clemente, CA 92674-6010
Phone: (949) 492-8170 / (800) 743-SURF (7873)
Web: www.surfr ider.org / E-mai l : info@surfr ider.org

67 victories since 1/06. The Surfrider Foundation is striving to win 150
environmental campaigns by 2010. For a list of these victories please go to:
www.surfrider.org/whoweare6.asp

Photo by Aaron Fee, Artwork by Jim Denevan/www.jimdenevan.com
Jim makes freehand drawings in the sand using a wave-tossed stick.

Vipe Desai
Wing Lam
Greg Perlot
Michael Marckx
Sergio Mello
Bill Rosenblatt
Steve Shipsey
David Wilmot

Litigation Manager
Angela Howe, Esq.
So Cal Field Coordinator
Nancy Hastings
Puerto Rico Field Coordinator
Leon Richter
Oregon Field Coordinator
Charlie Plybon
Oregon Policy Coordinator
Pete Stauffer
California Policy Coordinator
Joe Geever
Washington Policy Coordinator
Jody Kennedy
Save Trestles Coordinator
Stefanie Sekich
Ventura Watershed Coordinator
Paul Jenkin
Controller
Toni Craw
Accounting Assistant
Ryan Johnson
Cash Receipts/Mail Order
Jill Tierney
Content Manager
Tracey Armstrong, MBA
Marketing Manager
Laura Mazzarella
Office Services Manager
Vickie McMurchie
Membership Assistants
Emily Hughes & Alicia Turpin
Chief Financial Officer
Christopher Keys, CPA
Technology Consultant
Mark Babski

67

2 | www.surf r ider.org

The endangered green sea turtle.

Pink coral.Polycarbonate bottles.

Much of life is a gray area. We learn
politically correct lingo, to straddle the
fence and not take a stand, etc. Few
things in life are black and white. But for
me ... there ARE a few.

Something becomes black and white
when, after I’ve educated myself as much
as I can, I can no longer live/act the
same as I did prior. Plastic water bottles
fall into this category for me. Of course
plastic water bottles aren’t the only
culprit, I’m simply trying to point out a
very popular culprit. For me, all single-
use plastic is in this same category.

To be blunt, I see plastic water bottles
as … wrong. I’m suggesting you give up
using plastic water bottles.

I’ve “flipped a bit” (tech speak for moving
from one category to the other) on this
one. I understand that people are buying
convenience as much as the water. But
that convenience has a price larger than
we may have signed up for.

“Bottled water is often simply an
indulgence, and despite the stories
we tell ourselves, it is not a benign
indulgence. We’re moving one billion
bottles of water around a week in ships,
trains, and trucks in the United States
alone. That’s a weekly convoy equivalent
to 37,800 18-wheelers delivering water.”
—Fast Company

Some facts on those ubiquitous plastic
water bottles …

- North Americans spent
$15,000,000,000 on water in plastic
bottles last year ($46,000,000,000
spent globally).

- Tap water is, many times, quite good.
San Francisco’s water comes from inside
Yosemite, it’s so good the Environmental
Protection Agency doesn’t require San
Francisco to filter it.

- Bottled water has massive hidden costs;
think about the process to enable a New
Yorker to drink water from Fiji.

- Americans consumed 50 billion plastic
water bottles last year, 167 for each

Making Waves | 3

person, made of totally recyclable polyethylene
terephthalate (PET) plastic. Recycling rate for PET
is 23%, which means we pitch 38 billion water
bottles a year into landfills—more than $1 billion
worth of plastic.

- Every piece of (petroleum-based) plastic ever
manufactured still exists.

- Plastic in the ocean may be one of the most
alarming of today’s environmental stories. Plastics,
like diamonds, are forever because plastics do NOT
biodegrade, no naturally occurring organisms can
break these polymers down.

- Over 300,000 pieces of plastic per square mile
have been found in the middle of the North Pacific
Ocean. Eighty percent of the plastic comes from
land-based sources.

- 100,000 marine mammals and 2 million sea birds
die every year after ingesting or being caught in
marine debris.

- Plastic is the most common type of marine litter
world-wide.

- Globally, the proportion of plastic among marine
debris world-wide ranges from 60 to 80%, although

it has reached over 90–95% in some areas.

- Plastics comprise up to 90% of floating
marine debris.

- Etc.

And for you visual learners … check out
Algalita’s Synthetic Sea (www.algalita.org/
video-order.html).

Alternatives to plastic water bottles?
- Aluminum bottles
- Multi-use plastic bottles
- Other bottles

Now, repeat after me, “I will never use another
plastic water bottle again.”

—Jim Moriarty
CEO, Surfrider Foundation

Sources: Plastic Debris Worldwide, Fast Company,
Algalita, DWRF/NRDC, New York Times

Web resources: http://oceanswavesbeaches.
blogspot.com/2007/11/repeat-after-me-ill-never-
use-another_16.html

Repeat After Me ...

International Year
of the Reef 2008

4 | www.surfr ider.org

By Francis Staub, Chad Nelsen & Lia Colabello

Ask anyone to imagine a pristine ocean experience and
odds are they picture a coral reef. Reefs are magical.
They make the world’s best surf spots, our best SCUBA
and snorkeling spots and are one of the most important
ecological habitats on earth—they are the rain forests
of the sea. Sadly, coral reefs around the globe are
succumbing to human abuse.

To raise awareness about the plight of coral reefs,
a dedicated group of scientists, non-governmental
organizations (NGOs), and governments are gathering
together to remind the world about the dangers our
reefs face by designating 2008 as the International Year
of the Reef (IYOR 2008). Surfrider Foundation is a
member of this alliance and we are joining this somber
celebration by building awareness throughout our
network and taking action to save our reefs.

Not only do coral reefs generate world-class waves like
Pipeline, Teahupo’o and G-Land, but they also support
an extraordinary biodiversity, providing spawning,
nursery, refuge and feeding areas for a large variety of
organisms. Reef structures cause waves to break, but
also play an important role of protecting coastlines by
minimizing wave impacts from storms. Their beauties

make them a powerful attraction for surfing, diving and other coastal
tourism, generating income and employment for millions of people
around the world—even in remote areas of developing countries.

Unfortunately, the latest reports of the Global Coral Reef Monitoring
Network states that 20% of the world’s coral reefs are essentially
dead—damaged beyond repair. Another 24% of the remaining reefs are
critically threatened—having a very high threat of destruction and only
50% are currently classified as low risk. The majority of reef damage
is not deliberate. Coral reefs are being degraded by an accumulation
of stresses arising from human activities (over-fishing, pollution and
coastal development top the list of chronic stressors) and from long-
term climate changes that are affecting the world’s oceans.

The lack of understanding about coral reefs, how they function, their
value to humans, and their vulnerability to human impacts is a major
threat to these ecosystems. Education at every level—from international
to national, from young children to university students—is absolutely
critical to change behavior and protect coral reefs. The International
Coral Reef Initiative (ICRI), a broad partnership among governments,
international organizations, and environmental organizations
throughout the world, plans to increase global outreach on coral reefs by
designating 2008 as IYOR 2008.

IYOR 2008 will build on the successes of IYOR 1997, which was
declared in response to the increasing threats and loss of coral reefs.

Despite IYOR 1997’s success in raising global awareness of threats to
coral reefs, their destruction has only escalated and eleven years later,
there is still an urgent need to increase awareness, to take action to
conserve and manage coral reefs, and to ensure appreciation of their
value to humanity.

The IYOR 2008 campaign will consist of a wide range of events and
activities taking place throughout the year and around the world.
Projects range from science workshops and report publications to beach
clean ups and art exhibits. Everyone is welcome and actively encouraged
to participate in IYOR 2008.

Check out Surfrider Foundation’s International Year of the Reef 2008
Web site at www.surfrider.org/iyor08. We will be sharing events,

Twenty percent of the world’s coral reefs are essentially dead—damaged beyond
repair. Another 24% of the remaining reefs are critically threatened—having a
very high threat of destruction and only 50% are currently classified as low risk.

Anenome soft coral.

Healthy coral
reefs provide:
• Habitat: Home to over 1 million

diverse aquatic species, including

thousands of fish species

• Income: Billions of dollars and

millions of jobs in over 90 countries

around the world

• Food: For people living near coral

reefs, especially on small islands

• Protection: a natural barrier

protecting coastal cities, communities

and beaches

• Medicine: the potential for

treatments for many of the world’s

most prevalent and dangerous

illnesses and diseases

Making Waves | 5

activities, photos and stories
about how reefs are being
celebrated and protected
throughout our global
network.

So next time you plan a trip
to visit, surf or snorkel at
a coral reef, take a minute
to consider that reefs are
one of the most threatened
ecosystems on the planet
and find a way to spread
the word that reefs can be
protected for our enjoyment,
the health of the planet and
for future generations.

Francis Staub is the
International Year of
The Reef Coordinator,
Chad Nelsen is
Surfrider Foundation’s
Environmental Director
and Lia Colabello is
Surfrider Foundation’s
Global Relations Director.

“Hey man, stop messin’ with my crib!”

Coral reefs are home to over 1 million diverse aquatic species, including
thousands of fish species.

6 | www.surf r ider.org

In San Juan County, a local group of volunteers called the Marine
Resources Committee (MRC), which includes a live-a-board boater/
Geographic Information System (GIS) junkie, fisherman, contractor, port
commissioner, conservationist, shuttle boat operator, small business
owner and land use planner, plus a couple of scientists, are working
together to implement one of Washington State’s leading models of
Ecosystem-based Management. To those who know the jargon, this type of
management is commonly called “EBM” and was defined in our last issue
of Making Waves to essentially mean that when making management
decisions, you need to account for the entire ecosystem, including humans.
In the San Juans, not everyone involved in this initiative agrees on what
EBM is, but they all agree that they are working to protect the entire local
marine system, including all species, processes, human activities and the
connections between them.

The San Juan County Marine Stewardship Area
A bottom-up approach to Ecosystem-based Management.
By Jody Kennedy

What brought this diverse group together was a
love of the ocean combined with the knowledge
that their local marine waters and adjacent
shorelines were threatened and that, as a result,
so was their quality of life. The San Juans are a
cluster of about 200 islands that lie on the border
between British Columbia’s Georgia Basin and
Washington State’s Puget Sound. Located in a rich
mixing zone of some of the Pacific Northwest’s
greatest rivers and the Strait of Juan de Fuca,
which connects Puget Sound to the Pacific Ocean,
the San Juans collect and draw a magnificent
array of sea life. Orcas, seals, porpoises, otters,
and marine birds poke-a-dot the ocean’s surface,
while countless species of fish, invertebrates, algae
and sea grass decorate the world below. Divers
claim that the islands offer some of the best cold
water diving in North America.

Like so many beautiful coastal places, the San
Juans are developing at a rapid pace, natural
habitats are being altered and the marine
environment is showing signs of stress. Within
the County, there are now over 40 listed species
of concern. The local orca population, viewed
as an indicator of marine health, is believed to
carry the highest concentrations of toxins of any
population in the world. Their numbers have
dropped low enough that they are now listed
under the Endangered Species Act. At the same
time, opportunities for quality recreation, such
as fishing, wildlife viewing and finding a quiet

 A beautiful San Juan sunset.

Making Waves | 7

harbor to anchor a boat are diminishing and the once pristine
shorelines and hillsides are rapidly being covered with houses.
Access is also a problem. As private residences cover the
coastline, finding a friendly beach to launch or land a kayak has
become a challenge.

Recognizing the threats to the islands’ unique and rich marine
environment, the County formed the MRC as a citizens
advisory group to help protect the natural resources and
character of the San Juans. At about the time the PEW Oceans
Commission released a report that made ocean conservation
recommendations calling for an ecosystem-based approach to
replace historical methods that typically managed for particular
species or habitat type, the MRC launched an EBM initiative
from the bottom-up. To do this, they first approached the county
government and requested that the entire County be designated
a Marine Stewardship Area, which was officially adopted in
January 2004. The designation set a course for the MRC to
identify the key action steps toward a healthier and more
sustainable island marine ecosystem for the natural resources
and the benefit of the people who live, work and recreate there.
Next, the MRC brought in partners from the Northwest Straits
Initiative, The Nature Conservancy and SeaDoc Society to
develop and implement a planning process that would identify
conservation strategies that incorporated scientific knowledge
and human-based priorities.

For the next two years, the MRC and partners worked to
implement an adapted version of The Nature Conservancy’s
Conservation Action Plan. The process involved an assessment
of the health of the ecosystem, identification and ranking of
threats to the ecosystem and development of a prioritized list
of strategies to address these threats. Interim steps established
ecosystem indicators and measurable goals and, throughout
the whole process, the team collected extensive input from
the greater community. The process wrapped up with a final
workshop with marine managers, interviews with local tribes
and public meetings on the most populated islands. The
outcome was an action plan for protecting and restoring the San

Juan marine ecosystem. On July 17th, 2007, the San Juan County
Council formally adopted the plan in front of a full chamber.
Since the plan passed, the first true, no-fishing reserve was
established around the Nature Conservancy’s Yellow Island
Preserve, the MRC received significant funds to engage
community members and local businesses in minimizing
impacts to the marine environment, and the Washington
Department of Natural Resources committed to evaluating
the County for an Aquatic Reserve designation, which will add
new protections for bedlands and tidelands. In addition, the
County launched the San Juan Initiative, a unique partnership,
involving local, state, federal, and tribal representatives, working
together to evaluate existing conservation programs (voluntary,
regulatory and incentive-based) to identify protection gaps and
develop strategies for improvement.

To learn more about the San Juan Marine Stewardship Area,
visit: www.sjcmrc.org/programs/msaplan.htm
Jody Kennedy is Surfrider Foundation’s Washington
Policy Coordinator.

The local orca population, viewed as an indicator of marine health, is believed to
carry the highest concentrations of toxins of any population in the world. Their
numbers dropped low enough that they are now listed under the Endangered
Species Act.

As private residences cover the coastline,
finding a friendly beach to launch or land
a kayak has become a challenge.

Photos courtesy of the Henry Family

Harriet Zaretsky & Steve Henry are
continuing the family tradition of
compassion and generous giving by
choosing to support the Surfrider
Foundation. When their 17-year-old
son, Dillon, lost his life in a tragic car
accident in July 2007, they knew one
of the ways they wanted to keep his
spirit alive was by helping the oceans
Dillon so obviously loved, and they set
up an endowed internship fund at the
Surfrider Foundation in his memory.

Dillon Henry (DHen to his friends)
loved his life, and his two greatest
passions were writing and surfing. He
showed great leadership qualities and
was an honor student about to start his
senior year at Palisades Charter High
School, with a bright future ahead of
him. He distinguished himself by his
unwavering kindness toward others
and an inclusiveness that touched
everyone’s hearts. He co-founded the
Ocean Awareness Club at his high school,
which quickly became the most popular
club on campus and amassed more
community service hours for students
than any other club. Known for his loyalty
to his friends, his warm, engaging and
exceptional smile, his creativity, and
his ability to act on his concerns for our
planet and its inhabitants, Dillon’s loss
continues to have an enormous impact
on his classmates, friends, and family.

No one was more devastated than his
parents and sister Taylor. The shock
of losing such a remarkable son and
brother was immobilizing, but soon they
understood how Dillon tried to make
the world a better place, and it became
their mission to continue his efforts.
They created Dillonslist.org, and
partnered with a handful of non-profit
organizations that were in sync with
Dillon’s interests and passions. The goal
of these partnerships is to create a
worldwide community dedicated to
education, children in need, human
rights and the environment.

Harriet and Steve’s partnership with
Surfrider Foundation is a major milestone

8 | www.surf r ider.org

as it represents the first gift of this sort and
the beginning of a formal endowment for the
organization. An endowment fund is similar
to a permanent savings account. The amount
given to the endowment is not spent, but the
earnings from the principal are available for
Surfrider to spend on campaigns and projects
or for purposes specified by the donor. This
fund began with a gift of $100,000, and to
date Dillon’s friends and family have added
nearly $15,000 to the original donation. A
portion of this came from the sale of over 400
specially designed Dillon tee shirts created
by his close friends, Davis, Elliot and Gabe.

Upon making the gift Dillon’s parents
remarked, “We hope to carry on for Dillon,
as we feel confident that he would have
continued to try to reach out to others and
engage them in working together to create
better futures for us all. Dillon lived his
life with purpose and with the knowledge
of the joy that comes from giving.”

Harriet and Steve are
encouraging visitors to
www.Dillonslist.org to
make donations to the
Dillon Henry Memorial
Internship Fund. This
fund will provide, in
perpetuity, monetary
support to help young
people pursue a career
in coastal and marine
conservation. These
funds will provide
stipends for at least
two qualified interns annually to work with Surfrider
Foundation’s Environmental Department and/or Legal
Department. With these funds, we can attract, hire and
train the best and most committed interns each year.
The idea of this gift was inspired by Dillon’s passion for
learning and his undeniable love of the oceans. Through
this endowment, his giving spirit will continue to contribute
and serve as an enduring legacy and tribute to his life.

Please visit www.Dillonslist.org to learn more about
Dillon and the legacy of giving his life inspired.

To learn more about endowments and memorial gifts
please contact Steve Blank, Director of Development,
at (949) 492-8170 extn. 40 or sblank@surfrider.org

To learn more about internships at Surfrider
Foundation visit: www.surfrider.org/job3.asp

Based upon feedback from our members,
we have decided to re-name and re-launch
the 2000 Club. Effective January 1, 2008, the
2000 Club will change names and become
the Surfrider Foundation `Ohana. `Ohana, a
Hawaiian term meaning “extended family,” is
often used to describe a community, or circle
of friends who share common goals. We can
think of no better term to capture the spirit of
this special group that comprises our most
generous and loyal supporters.

All donors who contribute a cumulative total of
$2,000 or more each year will be considered
part of the Surfrider `Ohana and will receive
certain unique benefits including:

1) Invitations to unique members-only events
nation-wide.

2) Special, limited-edition t-shirts, bumper
stickers, books and other premiums.
3) Insider access to the Surfrider Foundation
including podcasts, videos and updates from
the CEO of the Surfrider Foundation.

Donors to the `Ohana have the option to direct
their funds to a specific region or campaign.
We hope that most members of the `Ohana
will allow their gifts to remain unrestricted, as
donations of this type remain the most difficult
to raise, yet are the most important, as they
allow Surfrider Foundation to respond to the
most pressing environmental issues facing our
oceans, waves and beaches, regardless of
their location. However, for those who prefer
to know that a significant portion of your
donation is going to protect and preserve the
coastal environment where you live, surf, and

play, this option to earmark your gift may be
especially appealing. And—just a reminder—all
donors can be confident that their donation
is being used efficiently and responsibly, with
approximately 85 cents of every dollar donated
going back to the beach and ocean to support
our mission-related program work in the field.

To learn more about the Surfrider Foundation
`Ohana or to make a donation qualifying you as
a member of this unique group, please contact
Steve Blank, Director of Development at
(949) 492-8170 extn. 40 or sblank@surfrider.org.

Nicole Aslanyan
Cynthia Boxrud & Scott Powell
Laurel & Alan Burks
Myrna Chu
Liz Dean
Fred & Barbara Dedona
Heather Deweese
Judith & Alex Dewey-Gartner
Piper Domanski
Rick Entin
Jeanne Fauci
Ross Fineman
Cindy Furst
Michelle & Jon Girard
Michael Glowacki
Ron Grossblatt & Family
Patti & Lew Halpert
Hamilburg Family
Alice Handelman
Laura Hein
Dick & Liz Henry
Steve & Denise Henry
Matthew Henry
Brian Henry
Carolyn Henry
Steve Henry & Harriet Zaretsky
Herman-Levinson Family
Herschberg Family
Jeffrey, Lynne, Matthew
 & Steven Jacobson
Reisa Koff
Davis Lau
Emerson Lee
Gabe Lister
Doris Longman
Michael & Alicia Ludin
Benny Lujan

Marice McCrory-Irwin
Reba McEntire
Pamela Meyer
Mark, Andie, Allie, Kevin
 & Savannah Miller
Melanie Morris
Nellie Nugiel
Jon Orszag
Debra & Anthony Polera
Julie & Jim Pryor
Michelle Reish
Anne Roberts
Rosenstein Family
Jilliene & Evan Schenkel
Brad Schy
Sandy & Gene Sharkey
Lorna Shepard
Patti Simmons
Damon Skelton
Smith/Jacoby Family
Maria Strick
Emily & Julia Sufrin
Roger & Karen Sutter
Julia Taft
Lynette Thomas
Elliot Wainman
Pam Walker
Jill, Brian, Jason &
 Lisa Weintraub
Andrew Wellman
Carolyn & Liston Witherill
George & Diane Wolfberg
Lauren Yates & Family
Elizabeth Zaillian
Josh Zaretsky
Jon Zaretsky
Alexandra Zaretsky

Dillon Henry Memorial
Internship Donors
(as of December 31, 2007)

2000 Club Relaunched as Surfrider Foundation `Ohana

Making Waves | 9

Every year the State of the Beach report focuses on an indicator
of beach health to provide more in-depth coverage on factors that
contribute to keeping our beaches healthy for our enjoyment and
the protection of the coastal environment. The 2008 State of the
Beach will focus on the erosion response indicator.

Erosion response is a measure of how well coastal management
decision makers work to limit the extent of shoreline armoring and
unsustainable coastal development, and encourage alternatives
to armoring. For example, are new development projects set back
from the coast far enough to avoid coastal erosion problems? Are
setback standards based on the latest erosion rates? When existing
development is damaged during a storm is reconstruction prohibited
or are there incentives provided for relocation? Are there statewide
policies to implement relocation (“managed retreat”) or policies that
consider relocation a viable option? Are states employing regional
policies that take into account cumulative effects of non-natural
shoreline alterations? An evaluation of these factors for each state
serves to bring attention to the states that are taking a proactive
role in minimizing beach destruction and protecting beach health
for future generations.

Learn more at: www.surfrider.org/stateofthebeach

Wave energy facilities have recently been proposed in several
locations along the West and East Coasts of the United States

and along the shores of other countries. United States locations
include northern California, Oregon, Washington, Rhode Island

and Florida (ocean current energy). Surfrider Foundation recognizes
that wave energy may offer important benefits as a renewable
source of energy, as well as a cutting-edge industry for coastal

communities. We also recognize that there are many questions and
concerns about wave energy, including potential impacts to ocean

recreation, nearshore ecology, public safety, aesthetics, and
fishing access. Surfers and other recreational ocean users are

affected by the development of wave energy projects, and
are a key stakeholder group in local and state planning

efforts. To learn more about wave energy and other
forms of offshore alternative energy projects, see

our “Coastal A-Z” discussion of Alternative
Ocean Energy at www.surfrider.org/

whatwedo4b.asp

UC Santa Barbara student housing in Isla Vista. When the cliff erodes under the
house, they simply shave off the house and keep renting!

10 | www.surf r ider.org

On January 12th over 300 people attended the Surfrider Foundation Santa Barbara Chapter’s First
Annual “Martinis and Bikinis,” event to save the Gaviota Coast. Held at the Santa Barbara Contemporary
Arts Forum, it was a closing reception for the “Glass Love: Contemporary Art and Surf” exhibit, which

the Chapter co-sponsored.
Local surf shops and
community designers
highlighted their 2008
men & women’s swimwear
and surfwear clothing
lines, with local models
styled by Salon U, who
donated their services to
do hair and make-up for
18 models! They didn’t
stop there, as salon owner
Joel Patrick DJ’d the event
following a tight set of
instrumental surf music by
local band, Kelp.

Food and drink donated
by local purveyors,
p.i.n.k. Vodka, Twin Fin
Wines and New Belgium
Brewing Company added

Making Waves | 11

WEST COAST
Surfrider Foundation’s Santa Barbara
Chapter recently elected a new Executive
Committee for 2008. Along with some previous
Executive Committee members who were re-
elected, the Chapter also recruited four new
members. The new members are Matt Wallace,
Michael Conway, Chris McDermut and
Maggie McDermut. Maggie and Chris are
brother and sister. Chris attends Dos Pueblos
and Maggie attends Santa Barbara High School.
Maggie is one of our youngest Chapter Executive
Committee members ever elected in the history
of the Santa Barbara Chapter. In addition to her
activism in the Chapter she is an avid horseback
rider, loves the Gaviota coast and is active on
Santa Barbara Youth Council. She was also
volunteer coordinator of the Santa Barbara Ocean
Film Festival! With her youthful enthusiasm,
brains, and talent the future for our environment
is looking brighter every day.

The Chapter continues its battle against
developers on the Gaviota Coast, one of the
largest and last stretches of undeveloped coastline
in Southern California. Currently, the Draft
Environmental Impact Report (DEIR) for the
proposed Santa Barbara Ranch development
project—in a place on the Gaviota Coast known as
Naples—is being picked apart by several different
entities. Surfrider Foundation, who teamed up
with the Environmental Defense Center, has
found numerous deficiencies in the document,
which fails to address significant environmental
impacts which could be made by the project. With
all of this activity on the legal front, the Chapter
has had to step up fundraising efforts, and some
of the Chapter’s activists have come up with
some fun and creative ways to bring in the money
needed to continue fighting for cleaner beaches
and oceans, and access for everyone.

“Naples” on the Gaviota Coast of Santa Barbara.

Maggie McDermut—the youngest EC member in Surfrider Foundation history—is sure
to make some waves.

Shaun Tomson, his wife Carla and actor
Gregory Harrison.

Chapter activists enjoy the festivities.

to the night’s festivities.
A raffle featuring a “Fat
Tire” cruiser donated
by New Belgium and a
silent auction including
donations of a Jason Kline
Third World Surfboard,
prints by renowned surf
photographers Dan Merkel
and Branden Aroyan,
an autographed ukulele
from Jack Johnson, and
OS3 Skateboards gave the
crowd ample opportunities
to support the Chapter.

It was an amazing
success, we raised over
$10,000 and increased the
community’s awareness of
the development plans for
the Gaviota coast. Tireless
volunteers are already
planning next year’s event!

M artinis and B ikinis

Chapter Executive Committee member, Cynthia Hartley, won first
place at the Ventura College Geographic Information Systems (GIS) Day event
for her poster on Ocean Friendly Gardens (OFG). The Chapter initiated an OFG
campaign to promote awareness of landscaping choices everyone can make
to reduce the quantity of urban run-off that reaches the beach. The Ventura
Chapter’s Watershed Coordinator, Paul Jenkin, gave a presentation on
the Matilija dam project and ecosystem-based management at the same event
that was very well attended and reached a new audience.

Under guidance from Paul Jenkin, the Chapter has begun using GIS to
map the urban watershed of Ventura to better portray opportunities where
“greenscaping” can be used in place of pavement to create more pervious
surfaces and reduce the impacts of storm water runoff. The Chapter welcomes
new members and volunteers for a wide variety of activities. Check out our web
page at www.surfrider.org/ventura/ or contact our volunteer coordinator
Kristi Birney at: krisitbirney@gmail.com

Surfrider Foundation’s West LA/Malibu Chapter welcomed in an entirely
new Executive Committee in December 2007. Goals for 2008 include
continuing efforts on the access issue at Latigo Beach, launching a youth water-
testing program in West Los Angeles, and begining outreach and education on
the Ocean Friendly Gardens program.

Surfrider Foundation’s South Bay Chapter was successful in a lawsuit
against the City of Los Angeles for approving a massive development project in
historic wetlands. The victory means that construction on the second phase of
the massive Playa Vista development project has come to a complete halt until
the City can prepare an adequate environmental impact report and change the
zoning of the project area. During that time, the Chapter intends to promote—
using a portion of the project site as a “treatment wetland”—for the clean up
of polluted water running off the developed areas and a nearby light industrial
area and residential community. This is just the beginning of a much larger
campaign to advocate for a network of treatment wetlands in the entire Ballona
Creek watershed.

After years of diligent advocacy, Surfrider Foundation’s Long Beach
Chapter successfully convinced its City Council to approve and finance a
“reconnaissance study” to review the benefits of reconfiguring and potentially
eliminating portions of the Long Beach Breakwater. This is just the first step in
a long process to achieve the goals of cleaning up pollution in the harbor area
and allowing waves to reach a long stretch of coast that has been unnecessarily
denied ocean recreational opportunities that were once a famous attraction to
the area. Nonetheless, this first-step victory marks a dramatic change in the
City’s long-held opposition to the idea. It’s onward and upward for the Long
Beach Chapter’s campaign to “Restore the Shore.”

12 | www.surf r ider.org

Recently, Surfrider Foundation’s San Francisco Chapter
partnered with Music Matters, Save the Bay, Rock the Earth and
Clif Bar, to hold a special cleanup event at Ocean Beach. Despite
the blustery weather, the event was well attended with over 300
volunteers pitching in a total of about 600 hours—the equivalent of
one person working full time for 15 weeks! The clean up was followed
by a concert held on the seawall featuring Brett Dennen and John
Butler of the John Butler Trio. The event was a true collaboration
between the many groups that care about the environment and Ocean
Beach in particular!

Complaints received by Surfrider Foundation’s Ventura Chapter
and investigated by Santa Barbara Channelkeeper (SBCK) lead to
the issuance of a Notice of Violation to an oil extraction facility that
was illegally discharging dirty water to a creek that discharged onto
Solimar Beach. The SBCK has partnered with Surfrider Foundation
volunteers to sample water from the Ventura River once every month
for several years.

Paul Jenkin giving his GIS lecture.

Musician John Butler shows his support for the Surfrider Foundation.

Activists brave the blustery cold at Ocean Beach, San Francisco for a special
music-inspired beach cleanup.

Our young activists aren’t afraid of anything, even “toothy” sharks!

Making Waves | 13

In October 2007, Surfrider Foundation’s Huntington/Seal Beach
Chapter graciously welcomed Tom Jones to Seal Beach to show their
support of his epic paddle along the Pacific coastline to raise awareness of
the problem of plastic pollution in our oceans. The Chapter also welcomed
in a fresh new Executive Committee at their “Meet/Greet” at Sam’s
Seafood. In addition to continuing efforts on the Desalination and Water
Quality issues in their area, the Chapter is already out the gate in 2008
on their campaign to reduce Cigarette Butt litter, supporting the Rise
Above Plastics campaign, and getting the word out on the Ocean Friendly
Gardens program.

Surfrider Foundation’s Newport Beach Chapter will hold the first
annual RockWater run from Big Bear Lake to Newport Beach beginning
at midnight following the spring equinox on Friday, March 21, 2008.
Participants will choose a distance that is comfortable to them as they
substitute in and out for each other during the 100-mile course expected
to end around sunset on March 22, 2008.

“With this event, we hope to educate the public on the large area that
contributes to the pollution of our beaches and ocean,” says Chapter
Chair and Event Coordinator Robyn Jepsen. The run will raise
awareness of water quality along the Santa Ana Watershed from the
mouth of Big Bear Lake to the ocean near Newport Beach. The watershed
starts in the San Bernardino Mountains and makes its way through three
counties covering over 2,800 square miles of land and is home to over 4.8
million people. Along the way, pollutants are picked up and discharged
into the ocean, impacting Newport Beach and neighboring coastal
communities. To represent the pollutants that are gathered and carried
from the watershed to the ocean, all participating runners will meet at
mile 97 to run the last 3 miles and cross the finish line. To participate
please contact Robyn Vettraino at: Robyn@surfridernb.org or Amber
Reedy at: amber_r_reedy@yahoo.com

Surfrider Foundation’s South Orange County Chapter hosted its 2nd
Annual Holiday Party to benefit the Save Trestles Campaign, raising over
$13,000 in one evening. The silent auction featured mega gift baskets
from some of the top surf & skate brands, as well as artwork donated from
notables like John Severson, Paul Bryan, Robert Leland Pence,
Craig Coppola, Jeff Yeomans and many more well-known surf artists
and photographers. Entertainment was provided by Crush, So Cal Girls
Rock, The Jive Kings, Cram Brothers and the Blues Offenders. Surfboards
on auction featured a Laird Hamilton stand-up surfboard, and boards
from shapers DanO, Pavel, Hobie, Ellis, Patterson and more. The
Chapter recently conceived and produced a 30- and 60-second broadcast
commercial to run in Southern California to support the Save Trestles
campaign, which features an original score by Marty Benson and voice-
over by Huell Howser. The broadcast and internet campaign has a call-
to-action for families and individuals to become aware and get involved to

help Save Trestles before the California Coastal Commission meeting in
early February.

*UPDATE: the California Coastal Commission in a vote of 8–2 rejected
the toll road proposal! For details go to www.savetrestles.org

Surfrider Foundation’s San Diego Chapter member—and activist
involved in the Rise Above Plastics campaign—Jon Severino,
convinced the 600-employee biotech company for which he works to
start a company-wide recycling program. The program addressed not
only paper and food and beverages containers used by employees, but
also the industrial plastics left over from its manufacturing processes.
He established a recycling committee and worked with the local waste
disposal company to take their industrial plastic. After many months
of hard work, the recycling committee celebrated with a company
sponsored happy hour using cups and utensils made from corn, which
will be ordered for their lunch break rooms. Over 400 people from the
company attended. Everyone received a coffee mug, which they were
able to personalize from a decoration table.

Along with a poster on display from Algalita Marine Research
Foundation, the company also had posters illustrating how its offices,
lab, and manufacturing recycling programs work as well as images of
plastic’s impact on the environment.

Jon reported, “it was great to see everyone enjoy the happy hour, but it
has been even better to see everyone using their mugs since then. The
graphics on the mug are oriented so that when people carry them with
their right hand, the “Wash It, Don’t Toss It” message stands out. It was
great to see the VP of human resources walking around with his mug.”

PACIFIC NORTHWEST
Surfrider Foundation’s Portland Chapter is beginning the year with
increased planning and some fresh faces within the executive council.
The council is working out their annual calendar and planning for
even greater coastal support and strategic fundraising efforts for 2008.
Last year’s planning efforts led to one of the Chapter’s most successful
strategic decisions: to fundraise and hire a legal clerk for supporting
high level coastal and statewide campaigns. Liz Crosson, Surfrider
Foundation Oregon Legal Clerk, has been well engaged in Surfrider
Foundation’s statewide efforts for stakeholder representation in wave
energy projects and coastal campaigns like the Georgia Pacific Pulp
Mill Wastewater Permit. Recently, Liz helped set up a meeting with the
Oregon Department of Environmental Quality (DEQ) and Surfrider
Foundation’s Oregon Environmental Issues Team to discuss the pulp
mill wastewater permit campaign.

“Our goals for this meeting are simply to get an update on DEQ’s permit
reconsideration efforts, as well as have a dialogue on issues presented in
the permit between our technical team and DEQ staff,” says Crosson.

Thanks to Surfrider Foundation Central Coast Chapter’s efforts
with partner organizations, DEQ agreed to reconsider the pulp mill’s
wastewater permit in October 2006, but have yet to release an
updated permit.

The Chapter’s Blue Water Task Force Program—over the course of two
years of water quality testing—determined that bacteria concentrations
at the Agate Beach Wayside were often elevated well above the public
health advisory level. The Chapter’s campaign focuses were to source
and mitigate the bacterial pollution as well as provide the public with
better information about the contamination on the beach and inform
the public of the advisories when issued. Through persistent work,
Agate Beach was incorporated into the State’s Beach Monitoring
Program and signage was posted when needed. Inspection of the upper
watershed by the Chapter led to the discovery of manholes located
along Big Creek (which outfalls at Agate wayside) that were occasionally
overflowing with raw sewage. In 2006, the Chapter began lobbying the
city for an investigation to the cause of the overflows and an effort to
solve the problem.

The Huntington/Seal Beach Chapter partnered up with Mitzvah Corps for a recent
beach cleanup.

14 | www.surf r ider.org

VICTORY! In the fall of 2007, the city was finally able to hire a contractor
for infiltration and visual inspections of the sewage lines along Big Creek.
The inspections led to the discovery of two infiltration breaches, that were
allowing significant amounts of stormwater to enter the sewer line; thus,
causing overloading on the Big Creek pump station and spilling sewage out
of the manholes and into Big Creek. The breaches were repaired through a
“resin-cure” or “pipe patch” method without digging up any of the riparian
area around the creek.

Local Surfrider Foundation activists have won a victory for public access.
The Lane County commissioners, responding to considerable pressure,
rescinded the $3 day use fee they had imposed simply for taking in
the view at Harbor Vista County Park, known popularly among locals
as Chicken Point. For many, frequenting the point is a daily morning
ritual, and the view allows surfers, fishermen, and other ocean users to
check conditions at the jetties and Siuslaw River Bar. Area residents and
Surfrider Foundation activists responded swiftly by gathering over 250
signatures on a petition to eliminate the fee, as well as provided crucial
public testimony to the Lane County Board of Commissioners. West
Lane Commissioner Bill Fleenor championed the cause and quickly
instructed park staff to remove the user fee sign from the viewing area.
Many thanks to Gus for leading the charge, and Mark, John, Scott,
Seth and Charlie for giving public testimony to the board, and cheers to
our friends at The Sportsman and Oregon Shores Conservation Coalition
CoastWatch program for all their help in this victory!

The U.S. Army Corps of Engineers, Seattle District, issued a violation letter
on December 19, 2007, to the City of Port Angeles, Washington, contractor
Glacier Construction Services Inc., for placing dredged or fill material in
the Strait of Juan de Fuca for the Port Angeles landfill slope stabilization
project near Port Angeles Point and Muskets, two local surf locations.
The ill-conceived and poorly-managed landfill project was publicly and
procedurally opposed by Surfrider Foundation’s Olympic Peninsula
Chapter back in 2005 and is partially located on a public beach, which
was featured on the Winter 05-06 cover of Making Waves. The violation
notice to the City of Port Angeles contractor was for placing fill material
water-ward of the seawall and for placing fill material for a road in Dry
Creek, a stream located a short distance to the west. In October of 2007,
the landfill project contractor encountered waste oil while excavating the
beach for the seawall foundation. Seven thousand gallons of oily water and
170 cubic yards of contaminated sediment were removed from the seaward
side of the retaining wall on the beach according to the Washington
Department of Ecology (www.ecy.wa.gov/programs/spills/incidents/
palandfill/palandfill.html).

The landfill slope stabilization project was designed to partially remove
waste material from an old landfill “cell” located on the beach bluff, and
cover waste with fill material and build a seawall at the toe of the slope to
prevent erosion from destabilizing the slope.

Recently, Surfrider Foundation’s Seattle Chapter participated in a “Get
Snowed In” event at Pyramid Brewery with the benefits going to Surfrider
Foundation’s Snowrider educational project. The show’s headlining bands
were The Presidents of the United States and The Dandy Warhols. Thank
you to all the volunteers that made this event possible. We will see you
on the mountain this winter. The second program that the Chapter will
be working on this winter will bring awareness to the dangers of plastic
bags in the environment. The Chapter will be selling reusable bags to raise
awareness to make Seattle plastic and Styrofoam free. To get involved and
learn more about the campaign, e-mail Alicia Zeoli at:
powderskirt@yahoo.com

EAST COAST
Surfrider Foundation’s Connecticut Chapter closed out 2007, their
first full year as an active Chapter, recruiting over 300 new members. The
Chapter is actively fighting what has so far been a successful battle against
Broadwater, a proposed liquefied natural gas facility. Broadwater would
be a 1200-ft LNG distribution ship, permanently sited in Long Island
Sound, an environmentally threatened estuary bordered by Connecticut’s
shore. The Chapter has provided testimony at two Broadwater hearings
in Connecticut and is currently waiting for New York State, which also
borders the Sound, to make its case against the facility.

In 2008, the Chapter will feature an exhibit about water quality
conservation in the new Connecticut Science Center, and is also unveiling
the “Hold Onto Your Butts Program,” distributing cigarette containers at
Connecticut State beaches to encourage visitors to take their butts with
them when they leave. This was made possible by a grant from Patagonia
of Westport. Support from Sobe has also enabled the Chapter to raise
funds and environmental awareness at several events such as the Milford
Oyster Festival, and the Mystic Day Parade. Another sponsor, BAR, of
New Haven, provided a grant for a statewide Storm Drain Marker design
contest among school children. The Chapter anticipates another busy year
and although the Sound doesn’t have big waves, the Chapter is looking to
make their own.

Recently, Surfrider Foundation’s Cape Fear Chapter Chair, Sean
Ahlum, successfully filed an appeal with the Wrightsville Beach Planning
Department to protest the construction of a fence at the Murchison
property, which would effectively block off Public Beach Access 33.

“Surfrider Foundation’s Cape Fear Chapter, on behalf of the general
public, opposes the issuance of a fence building permit issued to close off

Activists at our “Snowed In” event.

Original excavation on October 5, 2007 a few hours after the oil was discovered.

Making Waves | 15

Public Beach Access 33,” Ahlum’s appeal states. “This is and has been a
public beach access for over 40 years. We believe it should remain open to
public use.”

The town of Wrightsville Beach then revoked Alex Murchison’s fence
permit and notified him to halt construction of the fence. Cape Fear
Chapter member, Jim Mincher, said the organization’s appeal is based
on the issue of prescriptive easement. (A prescriptive easement is a right-
of-way over private property established by uninterrupted use of the land
by the public for a set statutory period of time.) During the Nov. 9, 2006,
Board of Aldermen meeting, town attorney John Wessell said he believed
the town had a strong claim for a prescriptive easement, but the board
voted 3-2 to abandon the claim. The Chapter’s appeal references a 1962
resolution by the Wrightsville Beach Board of Aldermen to close off the
east and west ends of Seashore Street in conjunction with the purchase of
the Blockade Runner site by the East Coast Hotel Company. According to
state law, when a municipality closes a public street, ownership reverts to
the adjacent property owners.

At the November 1962 board meeting, private citizens voiced concerns
about retaining beach access at the Murchison’s’ property, but officials
present said they didn’t anticipate the family would restrict that access.
Nearly 45 years later, Mary Gornto, one of three Murchison siblings,
notified the town of her family’s intention to close the access by Oct. 1,
2006, after receiving a tax bill for the additional property. Under intense
public pressure, Wrightsville Beach officials attempted to negotiate an
agreement with the Murchison family, but talks eventually broke down
last June.

Mincher said all Surfrider Foundation is asking for is to set aside five feet
of the additional 20 feet added to the Murchison’s’ property as a result of
the Seashore Street closure. “If the Murchison’s would agree to that, and
go back into talks with the town, we would pull the appeal of the fence in a
heartbeat,” Mincher said

Boston area members were treated to a screening of the film “Ishmael” at
the Other Side Café courtesy of Surfrider Foundation’s Massachusetts
Chapter. There were prizes and giveaways and one lucky rider won the

snowboard raffle, a perfect setup for the Snowrider project events planned
at Sugarbush mountain in February.

Surfrider Foundation’s Rhode Island Chapter started a campaign for
year-round water quality testing in the Ocean State. The Chapter began by
extending their successful May through October BWTF program into the
winter and early spring months. They hope their data will convince the state
Department of Environmental Management to expand their testing as well.

“Free the Montauk 8” was the theme at a Surfrider Foundation Eastern
Long Island Chapter fundraiser held for this specific purpose. “The
Montauk 8” are eight surfers who received tickets for surfing at Montauk
Point State Park. The Chapter’s campaign is to make surfing legal at the
Point and a successful defense in court is one of the goals. Local surf
cartoonist Peter Spacek custom made a shirt for the event saying, “Surfing
is not a Crime.”

The Chapter is also forging ahead with their campaign to move the
Montauk Lighthouse. Chapter leaders met with local elected officials in an
effort to have them reconsider their position on a rock revetment at the
base of the Lighthouse. The Chapter maintains that moving the lighthouse
is the best solution in the long run.

Surfrider Foundation’s New York City Chapter got some great exposure
on local public television with the airing of “Treasures in the Harbor”
a program about all the National Parks in the NY City area. It featured
Chapter activist, Chris Wade, and his work with local kids cleaning
up beaches and fixing dunes in Gateway National Recreation Area. There
was also some pretty hot surfing and it all can be seen at www.thirteen.
org/nycparks

Surfrider Foundation’s Jersey Shore Chapter scored two major
victories in its state capitol recently. First, a bill was passed that will
require a public hearing to be held whenever a beach replenishment
project goes forward. Chapter members sent hundreds of hand written
letters and Action Alerts urging legislators to pass this. Chapter activist,
Dave Storch, even got his town of Brick, NJ to pass a resolution in
support of the state bill.

Young grommet learns to handle a board at the Connecticut Chapter’s Beach Bash in Milford, CT.

Hawaii Superferry Background Information
In August, the Hawaii Supreme Court ruled the state Department
of Transportation erred by waiving a requirement to do an
environmental assessment that was triggered by $40 million in
ferry-related harbor improvements. Second Circuit Judge Joseph
Cardoza followed the high court’s ruling with a restraining order
blocking the ferry from entering Kahului Harbor. He later ruled
an environmental assessment would need to be done before
the ferry resumed operations. That led to a special legislative
session in which lawmakers and Gov. Lingle eventually enacted
a law to allow the Superferry to operate while an environmental
review of harbor improvements is being done.

16 | www.surf r ider.org

As part of the Coastal Ocean Coalition, Surfrider Foundation helped
pass legislation that will make New Jersey’s Dept. of Environmental
Protection move towards Ecosystem Based Management and establish
an Ocean Protection Council. New Jersey now joins the growing number
of states with policies in support of Ecosystem-based Management as
recommended by the Joint Commission on Ocean Policy.

Surfrider Foundation’s South Jersey Chapter was a spectacular host
for the Northeast /Mid Atlantic Chapter Conference in Somers Point,
NJ. Outgoing Chapter Co-Chair Steve Mullen did a fantastic job in
securing the Greate Bay Country Club, whose great food and comfortable
accommodations were much appreciated. The first day kicked off with
local Congressman Frank LoBiondo who addressed the activists
hailing from Maine to Virginia Beach. The next day National staff
members Angela Howe and Mara Dias gave presentations on legal
issues and the BEACH bill, respectively.

ISLANDS
Surfrider Foundation’s Kaua’i Chapter played an important role in
the recent battle against Hawaii’s Superferry. The ferry was forced thru
the regulatory process without an environmental review in spite of the
fact that the Councils of all the Neighbor Islands called for Republican
Governor Linda Lingle to insist on an Environmental Impact Statement
(E.I.S.). The Hawai’i Supreme Court agreed with the Sierra Club and
Surfrider Foundation that an E.I.S. should have been done, but a
special legislature session was called to overturn the court’s ruling.
Unfortunately, the legislators choose not to listen to their constituents
and allowed the ferry to operate. In this small island of 65,000 people, a
thousand people protested the ferry’s arrival. Surfers and canoes met the
ferry as it entered the harbor and blocked them on two occasions.

We would like to congratulate newlyweds
Ericka & Terry Gibson. We proudly take
credit for this “love connection” as the
two of them met through their mutual
involvement with Surfrider Foundation.

Back Row: Chris Manthey (New York City), Debbie Davis (Sebastian
Inlet), Erin Handy (First Coast), Rick Hayes (Sebastian Inlet), TJ
Marshall & Jennifer Coberly (South Florida), Larry Hart (First Coast),
Beth & Ken Lindeman (Sebastian Inlet) First Row: Bill Rosenblatt
(Jersey Shore), Kerry Smith (Palm Beach County) Terry & Ericka
Gibson (D’Avanzo) (Treasure Coast), John McMurray (New York City),
Ben D’Avanzo (Rhode Island).

When the governor came to Kaua’i and threatened activists with arrest
and jail, hundreds of people shouted her down in angry defiance. The
ferry is now running from Honolulu to Maui, but they are afraid to come
to Kaua’i. Citizens of Kaua’i are passionate about defending their
beautiful island.

The Chapter does monthly beach cleanups and helped sponsor a
sustainability conference in October.

Surfrider Foundation’s Maui Chapter helped organize a rally against
the Superferry that drew about 150 peaceful (yet noisy) demonstrators
to Kahului Harbor. The 350-foot Alakai arrived on a Thursday morning
in December after a three-hour voyage to Maui and was met by groups
split between the beach at Kahului Harbor and Kaahumanu Avenue.
The protesters were kept at a distance by a half-dozen U.S. Coast
Guard and Department of Land and Natural Resources boats, rigid-
hull inflatables and at least one personal watercraft. A Coast Guard
helicopter hovered overhead.

When the ferry entered the harbor—which was under a temporary
security zone, except for about 200 yards from the beach near Hoaloha
Park—two banner-bearing activists on surfboards and another two
in canoes met it. However, the protesters all stayed outside of the
restricted area of the harbor, and they even chatted politely with Coast
Guard personnel in the water.

Near street corners, a few dozen protesters carried signs saying,
“Impeach (Gov. Linda) Lingle” and ’’Boycott the Superferry.” None
of the protesters approached the cars coming off of the Superferry or
banged on their windows, as happened in August during protests at
Nawiliwili Harbor on Kaua’i. Superferry critics, including the Surfrider
Foundation have maintained inter-island service will bring more people,
traffic and invasive species to neighbor islands while jeopardizing
endangered humpback whales that spend winter months in Hawaiian
waters. Ferry supporters want an alternative mode of transportation
between Oahu and neighbor islands.

Making Waves | 17

Surfrider Foundation’s Oahu Chapter gathered dozens
of surfers, boaters, paddlers and fishermen to protest the
Department of Land and Natural Resources proposed
amendment to Hawai’i Administrative Rules Section 13-233,
which would allow harbors statewide to charge a fee
for parking.

Common Ground Hawai’i, a coalition that consists of
Surfrider Foundation’s Oahu Chapter, Da Hui O He’e
Nalu and Save Our Kaka’ako organized an event in which
protesters lined Ala Moana Boulevard. One of the first
harbors to be affected by this rule change is Ala Wai
Harbor, which has proposed contracting a private parking
management company and installing a gate to the entrance
of the harbor. Drivers would have to pull a ticket to enter
and pay as they leave. The weekend’s march was designed
to show that the people do not support the rule change.
According to surfer and activist Melissa Ling-Ing, this is
the only access to some of the best surf sites on the south
shore of Oahu.

Besides the access issue, Ling-Ing is concerned the matter
could turn into a safety issue. “People, who can’t afford to
pay the undisclosed parking rates, may park at Ala Moana
Park and try to cross the harbor channel to surf and dive
outside of Ala Wai Harbor,” says Ling-Ing.

The Chapter and Common Ground Hawai’i have collected
more than 1,500 signatures in opposition of DLNR’s
proposed administrative rule change.

Former Surfrrider Foundation Board Member and
Chairman Glenn W. Stockwell lost his five-month
battle with cancer on Tuesday, 1-29-2008. He
was a good friend of and advocate for Surfrider
Foundation at both the local and national level.
His efforts were an example to all. We will miss
you Glenn.

Activists protest Department of Land and Natural Resources proposed
amendment to Hawai’i Administrative Rules Section 13-233, which
would allow harbors statewide to charge a fee for parking.

By Deirdra Funcheon

Recently, Kelly Slater
hit up his old stomping
grounds—Roosevelt
Elementary School in
Cocoa Beach—to meet
with Florida Governor
Charlie Crist and a
few hundred adoring
groms. The event’s
mission was twofold:
Crist was signing
Senate Bill 1472, a
piece of legislation
that protects public
access to beaches, and
Slater was accepting
a nomination to the
Governor’s Council
on Physical Fitness,
a group designed
to promote healthy
living and stop obesity
among kids.

“To have surfing
recognized at a
mainstream level is
a new thing for us,”
Slater said, thanking
the Governor. He then
told the kids assembled
in the school’s
auditorium, “The
message I want to send
is go and do what you
love. It’s great that
what I love to do
makes me healthy.”

Governor Crist said he was psyched to sign legislation that “focuses on doing what’s
right” while also “honoring God’s creation.”

Slater then said “I want to get him in the water!” and presented Crist with a Biofoam
surfboard—partially biodegradable and made largely of soybeans—shaped by Cocoa
local Tom Neilson.

The governor humbly revealed that he’d only surfed once and “It didn’t turn out so well!”

Surfrider Foundation had worked for months to help craft Senate Bill 1472 (specifically,
we made sure that the public-access component, “The Open Beaches Amendment,”
was attached to the bill) and to push it through the state legislature. The measure
will preserve the public’s right to access the beach and protect beach users and sea
turtles from the harmful affects caused by an experimental form of coastal armoring.
The bill received unanimous passage through both the Florida House and Senate,
allowing Florida to join such states as California, Texas and Oregon in establishing a
formalized beach-access protection policy.

Surfrider Foundation members Rob Yunk, Rick Hayes, Ian McKeown, and Deirdra
Funcheon all helped make the bill-signing event a great success, while Surfrider
Foundation staffers Ericka D’Avanzo and TJ Marshall did most of the hard work
in Tallahassee. Marshall, in fact, was the one who suggested Slater be added to the
Governor’s Council on Physical Fitness. Slater said he hopes to add skin protection to
the Council’s priorities, mentioning his work with the World Skin Cancer Foundation.

Before the ceremony, Slater confided, “I get about 100 boards a year. As a surfer,
that’s great. But when you think of all the toxic chemicals and the waste and the fumes
[that go into surfboard construction], I’m not the most environmentally-sound person.”

With the surfing great finally retiring from the world tour in 2008, Slater said he hoped
to be more involved with Surfrider Foundation in the coming year. He is already a
member of the National Advisory Board.

MONOPOLY® SURFING EDITION
Visit surf spots around the world and learn about
protecting our coastal environments in this new
version of the classic board game
$39.95

Surfrider Foundation
Knit Beanie
one size fits most
ON SALE $12.95

“PLANTATION” SURFRIDER ALOHA
classic Reyn Spooner 100% cotton shirt
M-L-XL-XXL ON SALE $50
limited edition – made in hawaii

SAVE 10% ON YOUR ORDER
Purchase a Surfrider Foundation gift membership or renew your existing
membership and we’ll give you a 10% discount off your Surfrider Foundation
merchandise order. Orders must be made at the time memberships and/or
renewals are purchased. Limit one per gift membership or renewal. Discount
does not apply to taxes and shipping. All renewals will take effect when
current membership expires.

SURFRIDER
FOUNDATION

BEACH TOWEL
blue with white print

$30

SURFRIDER FOUNDATION
BEACH BLANKET/THROW
perfect for a warm day at the
beach or cozying up on a winter
evening – 100% cotton –
50” x 60” blue & white weave
$39.95

“Bill”
white organic polo with embroidered navy blue
Surfrider Foundation logo
(unisex) S-M-L-XL-XXL
$30

TRESTLES TRAVEL MUG
$12.95

ORDER ONLINE: WWW.SURFRIDER.ORG/STORE OR
CALL (800) 743-SURF. MANY MORE ITEMS ONLINE!

GLOBAL SURF
CALENDAR 2008
12-month calendar
showcases surf
spots from around
the world
$12.95

ROBB HAVASSY
2008 CALENDAR
12-month calendar
showcases Robb
Havassy’s art
$15.95

18 | www.surf r ider.org

Surfrider Foundation Baseball Hat
navy blue, Flex Fit
(unisex) ON SALE $14.95

On behalf of the world’s oceans, waves and beaches, the Surfrider Foundation would
like to thank the following individuals, foundations and corporations for their generous
support received for November and December, 2007.

$100,000 – $250,000
Dillon Henry Memorial Fund
The Forrest & Frances Lattner Foundation
SIMA Environmental Fund

$50,000 – $99,999
Captain Morgan

$25,000 – $49,999
Anonymous
Billabong

$10,000 – $24,999
The Bullitt Foundation
The Croul Family Foundation
The Harder Foundation
KROQ -FM
Pierre and Pamela Omidyar
Quiksilver Foundation
Victorville Motors Inc.
David & Sylvia Weisz Family
	 Philanthropic Fund, Inc.
Peter Wheeler

$5,000 – $9,999
Alper & McCulloch
Aveda Southwest
The Henry and Ruth Blaustein
	 Rosenberg Foundation, Inc.
Ken Block Trust Fund
Dancing Tides Foundation
Disneyland Cast Community Fund
Festival Fun Parks, LLC
Gravis Footwear
Gulf of Mexico Foundation
The Norcross Wildlife Foundation, Inc.
William S. Price
Laura Roebuck
Keith and Judy Swayne Family Foundation
Henry and Joan T. Wheeler Charitable Fund

$2,500 – $4,999
Steve Chess
David Dayan
Andrew P. Dempsey
Diana DiCesare
Dwyer Charitable Fund
Fortress Investment Group, LLC
The New York Community Trust
Darlene and Walter Reinhold
David Scially
Randy Slifka
Reid W. Woodward
Robert T. Woodward

$1,000 – $2,499
Amgen Foundation
Anonymous
Employees Community Fund of
	 Boeing California
Jeffrey R. Bohn
John Britton
The Brock Foundation
Earl M. and Margery C.
	 Chapman Foundation
Arvin Chander & Family
Paul H. Cleary
Clinton Family Foundation
Commerce Center Partners
Susan D. Crippen
John Crompton
Roy E. Crummer Foundation
Robert Davenport
Lara & Christopher Deam
Denise Deleray
Dragon Optical
OT Drywall
John Duda Foundation
Matthew C. Dunn
Stephen R Finn
David & Judy French
Mason Funk
Haskell Fund

Making Waves | 19

The Gould Foundation
Pam Harting
Melinda L. Hayes
Eileen R. Heisman
Surfrider Foundation Huntington/
	 Seal Beach Chapter
Jeremy Ireland
Ann Juneau
Darby T. Keen
Jeff Keller
Kerr Pacific Corporation
Karl Kolderup
Kirke Lathrop
Daniel Loeb
Cary & Tracy Losson
Lululemon Athletica
Norman Marck & Linda Lichter
Marie & Paul McDonough Foundation
Spencer Merinoff
Steve Miller
Hardy & Michelle Mosley
The Mulvaney Family
The Natter Family Foundation
Greg Perlot
Eleanor Phipps Price
Price-Brown Foundation
Michael Rhodes
Rotasa Foundation
David Scially
Lewis P. Scott
Abe Shelton
Rory Shevin
Traci L. Shiro
Ralph & Emily Simon Family Foundation
Craig Smith
Carolyn K. Smith
Gavin Smith
Spicola Family Foundation
Surf & Sport Inc.
David Susi
The Swig Foundation
Tides Foundation
Chris & Rhonda Tilghman
Triple Crown Limited
Jay & Amy Twitty
Scott Valor
Sandra Warden
David & Sylvia Weisz Family
	 Philanthropic Fund, Inc.
Adam Weissman

New and Renewing 2000 Club Members
Rick & Wendy Aversano
Yvon Chouinard
Thomas and Nancy Elsaesser
Ed Mateer
Sarah & Thomas McElroy
Kenneth Petersen
Stephanie Rinaldi
Greg & Sharon Wohl

In Kind Donations
Bonnier Corporation
Thomas Cook
Matador Capital Management

Memorial Funds
Jeff Baker Memorial Fund
Jack Cameron Memorial Fund
Dean Carson Memorial Fund
Travis Catts Memorial Fund
Daniel Clune Memorial Fund
Peter Davi Memorial Fund
Swift Anderson Dougherty Memorial Fund
Nathan W. Fawell Memorial Fund
Vincent Fitzpatrick Memorial Fund
Matthew Forbes Memorial Fund
Wheeler Foster Memorial Fund
Nancy Gossard Memorial Fund
Stan Hauser Memorial Fund
Dillon Henry Memorial Fund
Sean Holton Memorial Fund
John Kelly Memorial Fund

Megan Leigh Luebbers Memorial Fund
Kristine Lurowist Memorial Fund
Gordon Machado Memorial Fund
Earl McFadden Memorial Fund
The Michael W. Gresovic Memorial Fund
Jon Olsen Memorial Fund
Scott Matthew Peters Memorial Fund
Fred Reva Memorial Fund
Jay Sappington Memorial Fund
Coleman Schaub Memorial Fund
Cody Simonian Memorial Fund
Pat Smith Memorial Fund
Vincent Di Stefano Memorial Fund
Gregory Wilkins Memorial Fund
Alan Wille Memorial Fund
Chad Womack Memorial Fund
Damon Woytek Memorial Fund

Donations In Memory Of
In loving memory of Doris Barrett
In loving memory of Jimmy D. McGee
In loving memory of my father
	 Melvin A. Riebe
In loving memory of Sean Holton
In loving memory of Swamis Surfer
	 Nathan W. Fawell
In loving memory of Uncle
	 Daniel P. Van Ruiten
In loving memory of your son Brian, with love, 	
	 honor and deep gratitude for him 	
	 on this 7th earthly year
In memory of Jeff Baker
In memory of John Benjamin Alder
In Memory of Jon Olsen to save our waves
	 in Texas and Maui
In memory of our father from
	 Daniel Muenzberg
In memory of Sean Henry McQuillan
In memory of the innocent birds and animals 	
	 killed in the SF Bay oil spill
In memory of Uncle Stan Hauser
In memory of W.D. Basque for the
	 Oahu Chapter

Donations Made In Honor Of/A Tribute To
In honor of Ben Lann and his love for the Ocean
In honor of Bill Price
In honor of Bill States
In honor of Bob Rief
In honor of Brandon Ohnemus
In honor of Brett Gobar
In honor of Brock Warmuth
In honor of Bryan Murdock
In honor of Chase Warmuth
In honor of Chris Arthur
In honor of Colin Hutchison
In honor of Dan Dorn
In honor of Daniel O’Brien and our time
	 at Folly Beach
In honor of David Weil
In honor of Don Greenburg
In honor of Donald and Trina Cohan
In honor of Dorothy Mayhew
In honor of Ellen George
In honor of Ellis Pickett
In honor of Erin, Bradley, and Ryan Freeman
In honor of Greg and Brenda Melton
In honor of Greg and Kate
In Honor of Jason Thompson
In honor of Jenna Hoku Nehr
In honor of Jenne DeAngelis’ 30th Birthday
In honor of Jeremie Cole
In honor of Jimmy Bollettieri
In honor of Kevin Six
In honor of Mason Poole
In honor of Melissa Chin
In honor of Merrill Krueger
In honor of Michael Shapiro
In honor of Murray Ford
In honor Of My Beautiful Family—
	 The Marmions
In honor of Nancy Cooke
In honor of Niels Gregory & Sereta Bryant

In honor of Noah Wilson
In honor of our twin daughters’
	 futures as surfer girls from 	
	 Bill and Joanne Evers
In honor of Paul Martson’s birthday
In honor of Richard Dodd
In honor of Scott Dross
In honor of Scott Peters
In honor of Sean Leake
In honor of Stephen Bergdahl
In honor of Steven Lafferty
In honor of the best brother ever
	 from Ann Joyce
In honor of the Faculty Members
	 of The Ross School
In honor of the marriage of Brian
	 and Jerrit Deephouse
In Honor of the Rich family
	 at Christmas
In honor of the wedding of Jake Evans 	
	 and Naiomi Chihara
In honor of The Winning Whales
In honor of Thomas Glazer
In honor of Tom & Kelley
In honor of Tom Munzig
In honor of Vicky Peraticos
In honor of William Marshall Rickert
In honor of William P. Zeiss
In honor of your friend Bailey Oda
Donation made by Mr. & Mrs. Michael 	
	 Carpenter on behalf of the 	
	 attendees of their wedding.
In honor of Darren & Capri
	 Masuda’s wedding
In honor of Maria Pollia &
	 Michael Kerze’s wedding
Ingrid Gaines & Jeremiah Brennan
	 wedding, and Kaili
	 Cockeram & Dave
	 Reynolds wedding
Michelle and Ian’s wedding
On behalf of our wedding - Cat & Jake 	
	 Burns, Aug. 25, 2007
To comemorate the wedding of Jenny
	 McLaughlin & Sean O’Hara

Membership Partners
Longboard Magazine
Surfer Magazine
Surfer’s Path
Surfline
SWELL
Western Federal Credit Union

New and Renewing Retail Members
AFA Signs
Aloha Beach Realty
Basket Case Wines
Bruce Jones Surfboards Inc.
Casa Verde Guesthouse
Chiropractic Works
Cloud Nine
ECOLOGIC DESIGNS Inc.
Grass Roots Landscape Management
Humboldt Back & Neck Pain Center
Islanders
Kathleen Barnato
Kayleen Walsh
Modern Skate and Surf
Ripsin
Robert Crystal, Chiropractor
Surf eCo
Surf Road Taco
Surf Syndicate
Surfside Sports
SwimOutlet.com
The Camp Project/The Lab
TheWhitePebble.com
Triple Crown Limited
Westech Contractors

DONATIONS, MEMORIALS
AND RENEWALS

California
CRESCENT CITY
www.surfrider.org/crescentcity/

HUNTINGTON / SEAL BEACH
www.sbhbsurfruder.org

ISLA VISTA
http://orgs.sa.ucsb.edu/sf/

LONG BEACH
www.surfrider.org/longbeach/

MALIBU/WEST LA
www.surfrider.org/malibu/

MARIN COUNTY
www.surfrider.org/marin/

MENDOCINO COUNTY
www.surfrider.org/mendocino/

MONTEREY
www.surfrider.org/monterey/

NEWPORT BEACH
www.surfrider.org/ newportbeach/

SOUTH ORANGE COUNTY
www.surfrider.org/
southorangecounty/

SAN DIEGO
www.surfridersd.org/

SAN FRANCISCO
www.sfsurfrider.org/

SAN LUIS BAY
www.sanluisbaysurfrider.org/
surfrider

SAN MATEO
www.surfridersmc.org/portal

SANTA BARBARA
www.surfrider.org/santabarbara/

SANTA CRUZ
www.surfridersantacruz.org/

SONOMA COAST
www.surfrider.org/sonoma-coast/

SOUTH BAY
www.surfrider-southbay.org/

VENTURA
www.surfrider.org/ventura/

Connecticut
www.surfrider.org/connecticut/

Delaware
www.surfrider.org/delaware/

District of Columbia
WASHINGTON DC CAPITOL
CHAPTER
www.surfrider.org/capitol/

Florida
BROWARD COUNTY
www.surfrider.org/broward/

CENTRAL FLORIDA
www.surfrider.org/orlando/

FIRST COAST
(Jacksonville Beach & St. Augustine)
www.surfriders.org/

PALM BEACH COUNTY
www.surfriderpbc.org/

PANHANDLE
panhandle@surfrider.org

SEBASTIAN INLET
(Brevard & Indian River County)
www.surfrider.org/sebastianinlet/

SOUTH FLORIDA
www.surfrider.org/southflorida

SUNCOAST
www.surfrider.org/suncoast

TREASURE COAST
(Martin & St. Lucie County)
www.surfrider.org/treasurecoast/

*VOLUSIA/FLAGER
vfsurfrider@gmail.com

Georgia
Coasta Georgial/Low Country
www.surfrider.org/coastalgeorgia

Hawaii
MAUI
www.surfrider.org/maui/

OAHU
www.surfrider.org/oahu/

KAUAI
www.surfrider.org/kauai

Central Gulf Coast
NEW ORLEANS
centralgulfcoast@surfrider.org

Maine
NORTHERN NEW ENGLAND
http://nnesurfriderchapter.org/

Maryland
OCEAN CITY
www.surfrider.org/oceancitymd/

Massachusetts
BOSTON
www.surfrider.org/massachusetts/

Michigan
LAKE MICHIGAN
lakemichigan@surfrider.org

New Jersey
JERSEY SHORE
www.surfrider.org/jerseyshore/

SOUTH JERSEY
www.surfrider.org/southjersey/

New Hampshire
www.surfrider.org/newhampshire

New York
NEW YORK CITY
www.surfrider.org/nyc/

EASTERN LONG ISLAND
www.surfriderli.org/

CENTRAL LONG ISLAND
www.surfridercli.org/

North Carolina
CAPE FEAR
www.surfrider.org/capefear/

OUTER BANKS
www.surfrider.org/outerbanks/

Oregon
PORTLAND
www.surfrider.org/portland/

CENTRAL COAST
www.surfrider.org/centralcoastoregon/

*Puerto Rico
Rincon
(Organizing Committee)
www.surfrider.org/rincon/

Rhode Island
www.risurfrider.org/

South Carolina
MYRTLE BEACH
www.surfrider.org/myrtlebeach/

CHARLESTON
www.surfrider.org/charleston/

Texas	
TEXAS CHAPTER
www.surfrider.org/texas/

CENTRAL TEXAS
www.surfrider.org/centraltexas/

SOUTH TEXAS
www.surfrider.org/southtexas/

TEXAS COASTAL BEND
www.surfrider.org/coastalbend/

Virginia
VIRGINIA BEACH
www.surfridervb.com/

Washington
NORTHWEST STRAITS
www.surfrider.org/nws/

SEATTLE
www.surfrider.org/seattle/

*SOUTH SOUND
http://myspace.com/southsound-
surfrider

OLYMPIC PENINSULA
www.surfrider.org/olympicpeninsula/

International
Affiliates, CHAPTERS
AND ORGANIZING
COMMITTEES*

Australia
www.surfrider.org.au/

Brazil
www.surfrider.org.br/

Europe
www.surfrider-europe.org/

Japan
www.surfrider.jp/

*Lima, Peru

*Mar Del Plata, Argentina

*Vancouver, Canada

*Victoria, Canada

*Tofino, Canada

*Tamarindo, Costa Rica

Nonprofit
U.S. Postage

PAID

Permit No. 1782
Santa Ana, CA

A Non-Profit Organization
P.O. Box 6010
San Clemente, CA 92674-6010

Address Service Requested
Forward Service Guaranteed

The SIMA environmental fund
generously supports the work
of Surfrider Foundation.

SoBe is the exclusive beverage partner
of the Surfrider Foundation

